TRAWDEN FOREST PARISH COUNCIL

Minutes of the Meeting held on Monday the 6th November 2017
Meeting started 7.00pm

Present

Chairperson Barry Hodgson

Vice Chairperson Paul Reyner
Clerk Adele Waddington

Cllr Ruth Crompton

Cllr John Dransfield

Cllr Beverley Robinson

Cllr Ian Hartley

CCllr David Whipp
Apologies Cllr Paul White, CCllr Jenny Purcell, Cllr David Storey, Cllr Clare Storey, Cllr David Barritt, Cllr Margaret Foxley

Also present: Cllr Sarah Cockburn-Price, PC Nigel Keates, Harry Clarke, Jane Wilcock, Steven Wilcock, Mick Conlan, Jackie Allen, Emma Jane MacDonald, Moira Whittaker, Mark Gardener, H Brown, Clare Root, Adrian Foulkes, Katie John, Julian Jordan, Lee Banks
Minutes
The minutes of the meeting of 2nd October 2017 were approved and signed correct. Proposed by Cllr Dransfield seconded by Cllr Reyner. Cllr Hartley asked that his objection regarding the voting of taking ownership of the Recreation Ground be included in the October minutes.
Declaration of Interest

Parish Council were reminded of the requirement of the member Code of Conduct concerning the declaration of interests.
County Councillor’s report
CCllr Whipp advised that Luke Edwards at Pendle Borough Council is looking at the issues with water on Burnley Road. Adele advised that she has been in contact with Luke and also mentioned the issues with the water trough at Gladstone Terrace. Luke will include this on his report to Lancashire County Council.
Cllr Robinson asked whether it would be possible for Luke to also look at the water escaping from the garden at Green Meadows. There is an issue with the drain under the garden, and it needs connecting to the correct drain to stop the water under the garden. Cllr Hodgson will report this to Luke for investigation.

CCllr Whipp has no further information on Wycoller yet.

Cllr Crompton advised that there is a pot hole that has appeared on Coal Pit Lane further down than Pine Garth. CCllr Whipp to report.

Cllr Dransfield advised that the builders rubbish on the top Wycoller car park is still there. CCllr Whipp to investigate and arrange for it to be removed.
Community Centre Update

Steven Wilcock advised that the transfer of the Library building is almost complete. It is being signed off on 9th November and the lease has been agreed. Lancashire Environmental Fund have agreed to support the Group with a grant of £30,000. This is the second amount of funding that the Group have secured from the LEF – this has never been done before. The Group have raised and spent £100,000 on the Community Centre, and have over £50,000 pledged (Inc the LEF money) and £10,000 in the bank now. The priority for the new building will be the exterior. It will be the same as the Community Centre, which is now near completion; a new door has been ordered and painting starts this week. Before the £30,000 can be released, a supporting third party needs to pay £3300 to the LEF. The parish Council have already budgeted £5000 for a contribution to the new set up, so it was proposed by Cllr Dransfield that we send the £3300 to LEF. This was seconded by Cllr Crompton. Put to vote – all in favour. It is planned that the shop should be open in February 2018. Cllr Hodgson congratulated the Trustees on the work they have done so far. Steven also advised that profit from the shop will be offered to community groups when they start to turn a profit. Groups will be asked to bid for project money when it is available.
Residents Issues

Harry Clarke attended the meeting to advise that Mrs Clarke had been stopped from using the footpath, which runs from Old Chelsea to the Sun Inn. This is a public footpath which was closed whilst the renovation was taking place. This is now open again, but there is a sign on the new resident’s gate advising that people are trespassing and it is no longer a right of way. Cllr Cockburn-Price will report to Tom Partridge.

23/2018

Emma Jane MacDonald and Jackie Allen spoke on behalf of the residents who are going to be affected with the opening of the nursery in the old Parish Hall. They asked whether it would be possible for double yellow lines to be put down, but PC Nigel Keates advised that this is not possible until it is proved that there are ongoing issues. He advised the group to keep a diary of hazards and obstructions to build a case for the lines. They also asked about residents parking, as spaces occupied by staff would cause issues for resident who then have the find somewhere else to park. This would shift the whole parking issue further up Lane House Lane. The residents who will be affected by this need some protection. CCllr Whipp suggested that those who would be affected are approached to sign a letter of support for the scheme. These need to be sent to both Pendle Borough Council and Lancashire County Council. Cllr Cockburn-Price advised that other ‘Residents only’ parking schemes have been supported by the Colne and District Committee in the past, so they would be willing to look at the letters too. Cllr Robinson reassured the residents present that the Parish Council and Colne and District Committee opposed the plans, but they had been passed by the Development Management Committee.
Police report

PC Keates attended the meeting as he has been re-assigned to the area. He is covered a very large area but will ensure he keeps up-to-date with issues within the Parish and will patrol as often as possible.

There have been some car break-ins at Cotton Tree, but the offender was spotted, and as he was already on prison re-call, has gone back. There have been no break-ins since.

PC Keates advised residents to keep vehicles locked, farm vehicles secure and be vigilant where your property is concerned. It is when the nights start to get dark early that most thefts of these types occur. Salterforth and Laneshawbridge have already seen some farm vehicle thefts.

PC Keates reported that more warrants against poachers and badger baiters have been done and they now seem to be moving out of the area. PC Keates to check Wycoller.
PC Keates advised that there are some Ford Ranger vehicles at Head office which he is hoping will be released soon as the vehicle he is using is not suited to rural policing. Sergeant Pemberton is the new officer based at Nelson who is responsible for Rural and Wildlife policing. PC Keates will monitor the situation with cyclists in Wycoller.

Matters Arising
Parish Council Vacancy

A vacancy has arisen from the recent resignation o Adrian Foulkes. Mark Attwood has shown his interest in being a Parish Councillor and attended the meeting. He lives on Trawden Road and has done for many years. Cllr Hodgson advised that the Parish Council is not politically motivated, but the Councillors are seeking to do the best for the community they represent. After a short discussion, Cllr Hodgson proposed to co-opt Mark onto the Parish Council with immediate effect. This was seconded by Cllr Reyner. Put to vote – all in favour. Adele to send all relevant forms and literature to Mark.
Lengthsman/NWIB
Steven has returned his signed Contract which runs until September 2018.
Cllr Cockburn-Price loved the Young Bloomers booklet that she had delivered. Cllr Robinson attended the presentation on Friday 3rd November and was very pleased to announce that a Gold was awarded to the group again. She thanked all those who have funded Trawden in Bloom. Cllr Crompton gave a vote of thanks to the group who have worked exceptionally hard again this year to maintain the standard of the planters.

Cllr Robinson advised that there is a new planter outside N-Lighten and asked Adele to invoice them for £70; £40 for the planter and £30 for the plants. Adele to also add to the annual sponsorship invoicing.

Colne and District Committee meeting

There is currently enforcement for Cowfield Farm as they have erected a log cabin. It needs to be removed and the land reinstated. An appeal has been ledged against this recommendation.
The camping pods at Parson Lee Farm, Wycoller have been approved. The Development Management Committee has approved the conversion of the Parish Hall and someone has been spoken to about the graffiti.

24/2018
Neighbourhood Plan
A couple of draft versions of the plan have been circulated to the steering group, parish council and Jonathan Dicken. Jonathan has given an awful lot of support to the group writing the Plan and given some great advice. All comments received back have been included in the draft, and there is to be a pre-submission consultation starting end of November. Once this has been done, the Plan will then be amended, if necessary from the comments received, and submitted to Pendle Borough Council. There are further consultations that must be done, but the final version for Referendum will be ready for August/September 2018. It is planned that there will be a print run of 50 which will be distributed to points across the Parish and a 4 page leaflet will be delivered to every household. The consultation is planned to run from 25th November to 5th January and the Steering Group will hold 3 drop in sessions at the Community Centre on 3 Saturday mornings. All information will be available at these sessions with the comments form. Once the final Plan has been constructed, another 50 will be produced and there will be another leaflet drop encouraging people to vote for it. Cllr Dransfield and Adele Waddington need to apply for the funding to cover all the costs incurred whilst creating the plan. Cllr Cockburn-Price has already sent an email congratulating the group on producing the Plan. Cllr Hodgson thanked Cllr Dransfield for the exceptional amount of work he has put into this project and Cllr Robinson for supplying the photos required for inclusion.
Allotments/Garages
All letters went out and 1 reply has been received. The whole allotment area is looking much better now. Cllr Hodgson advised that the asbestos at the back of the garages has now been cleared. Cllr David Storey has been able to put the new gate on the storage area.
Condition of Bus Shelters
Leo Brightley has painted the 2 bus shelters and the look much better. There has been some graffiti on the one at Trawden Road, but this has already been cleaned off. Adele asked Leo to quote for cleaning the bus shelters and he advised that it could be between £75 and £105 per round of cleaning. The councillors thought this was acceptable. Cllr Crompton proposed that they be cleaned twice a year, seconded by Cllr Dransfield. Put to vote – all in favour.
Recreation Ground/Ball Grove

Last month, the Parish Council voted against taking ownership of the Recreation Ground in April 2018. This would increase the precept by around £10 per year per household. This does not include any additional cost for additional hours required by the Clerk. The Friends of Trawden Rec group attended the meeting to show their support for transfer of ownership as they feel that there is a lot of support for the Recreation Ground. Steven Wilcock feels that the costs issued by Pendle Borough Council could be vastly reduced for maintenance, by sourcing alterative providers. CCllr Whipp advised that Pendle Borough Council have no plans to cut services to playing fields and recreation grounds, but there could be charges imposed on Town and Parish Councils to contribute to the maintenance costs of these spaces in the future. CCllr Whipp also advised that between 2010 and 2020, funding is being cut to Pendle Council by 2/3rds, and there is still £4million to be taken from the budget before 2020. Julian Jordan advised the Trawden Celtic Football Club have long term plans for the recreation ground; their club is in its 51st year and they are looking at walking football for the older generation, including girls football etc. There is no conflict of interest between all of the user groups, and they are working together to make the Rec a better place to use. The amount of dog fouling is down which was a big issue. All users of the space should contribute to the costs of upkeep and improvements. Cllr Dransfield asked whether a business plan could be drawn up before April next year so any plans could be included in a planned leaflet drop. Katie John agreed to this and advised that a Dog Walkers Charter has been agreed and the rules of use have been placed in the notice board. She also advised that anymore people interested in joining the group are most welcome.
Garage for Parish Council use

The garage has been erected and looks great. Adele has purchased some shelving for archiving materials, and this will go up this week. Once the Christmas Decorations have been taken down, these will also be stored in the garage. There is an issue with water coming in at the front as there is a large puddle with nowhere for it to go. Cllr Hodgson will rectify this.
25/2018
Protection of Private Car Parks

Adele drew up the list and sent it to Jonathan Dicken. He has mapped these and a list needs to be included with the map in the plan.
Meeting Dates

The following dates were suggested for the Council meetings for 2018: 8th Jan (budget meeting only), 5th February, 5th March, 9th April, 14th May, 11th June, 2nd July, 3rd September, 1st October, 5th November, 3rd December. All dates were agreed. Adele to book the room at the Community Centre.

Parish Matters
Cllr Hodgson has repaired the problem opposite Thornlea by concreting the edge. With cars running up and down the tram tracks, this has caused the edged to sink in comparison to the centre. It was suggested that we have some signs made stating ‘Use of these tracks is at your own risk’. Adele has checked with Pendle Council’s Legal department, and they have advised that this is acceptable. Adele has also been advised that there is a covenant on the deeds of the tram tracks that states any maintenance required on the top park of the tracks (from the bus terminus down to the bottom side of Thornlea) should be covered by the 4 properties at the top of the tram tracks. We can charge them 25% each to cover all costs. Adele to write to the properties to remind them of this. Costs for the recent repairs have been covered by the Parish Council.
Cllr Hodgson to speak to the Community Centre Trustees to see if they are willing to erect the 4 LED Christmas Trees on the library building from next year. These are currently in storage.

Cllr Cockburn-Price has done a survey on the broken dog bins and reported them

Cllr Robinson asked Cllr Hodgson to let her know the lengths of wood required for the steps at Harmabee Surgery. She will get these along with the stone and have them delivered to the garden.

Martin Watson has spoken to Adele with reference to the flooring in the Victorian Toilet. He has suggested that it should be flagged in York Stone. Adele has received a quote for this work to be done. Cllr Hodgson to see what is there currently and it will be discussed again at the December meeting. It was also suggested that we ask Leo to clean the floor of the toilet when he is doing the bus shelters.

Planning Applications

APPLICATION: 17/0639/FUL

PROPOSAL: Full: Demolition of portal framed building and part demolition of concrete panelled building.

AT: Whiteholme Mill Skipton Road Trawden

FOR: Kevin Guy Plant Hire - The Councillors had no objections to this proposal

Advice received that the application for the house to the rear of Hollin Hall Barn has been approved

Advice received that the parking area to the side of 18 Church Street has been approved

Correspondence
Bank statement received

Response received regarding filling of additional grit bins by Pendle Borough Council

Information received regarding the Mayors Christmas Do. Information passed onto the Friendship Group

Email received advising that the Trawden TT issues have been raised by PC Keates on Facebook and the story has been run by the Lancashire Evening Telegraph

Request received from Kate Holt for grit for Wellhead. Adele to write to Kate and advise that they are on the list for filling, so if they are missed, it needs to be reported to LCC.

Events Safety Advisory Group minutes received

Quote received from Leo Brightly for cleaning the bus shelters. Between £75 and £105 for each session of cleaning.

Notice of the Order received for the addition of footpaths South East of Colne

Email received from Esther at Newground in response to request for a river measure at River Street

Ball Grove has had its ‘mystery shopper’ inspection, and the report is good

Official transfer documents received for pieces of land transferred from Pendle Borough Council in April 2017

County Council Winter Briefing note received

26/2018

Advice received that the next meeting of the Friends of Ball Grove group is to be held on 14th November 7pm at the Cotton Tree Inn

Report received from Friends of Trawden Rec

Signed contract received back from Steven Hounslow for Lengthsman duties

Finance
Bank transfer of £299 to Steven Hounslow for October hours
Bank transfer of £516.50 to Leo Brightley for painting bus shelters
Bank transfer of £186.96 to Mandeleigh Plants
Bank Transfer of £34.23 to Cllr B Robinson for reimbursement of TiB items
Bank transfer of £113.04 to Mandeleigh Plants
Bank Transfer of £66.24 to Mandeleigh Plants

Bank Transfer of £38.84 to Cllr B Robinson for reimbursement of TiB items
Cheque of £25 to Royal British Legion for Poppy Wreath
Cheque for £3300 to Lancashire Environmental Fund for Library Building
Additional 11.25hrs approved for Clerks Project Hours in October
Meeting closed 10.05pm – next meeting 4th December 2017
27/2018
